SAM Replica Catalog #### **EDG** May 12-16, 2003 Lee Lueking Fermilab Computing Division **CEPA Department** #### Roadmap of Talk - SAM Data Management Overview - EDG SAM Cross Reference - SAM Features and Use Case Examples - EDG SAM Command Reference - Summary ### An Overview of SAM Data Management d0db.fnal.gov/sam ### Managing Resources in SAM Data Resources (Storage + Network) Batch + SAM ## **EDG** and SAM Terminology Preliminary – to generate discussion ## Naming Conventions | EDG Acronym | EDG Name | SAM Name or comment | |-------------|-------------------------------|---| | SFN | Storage File Name | File Name. | | UUID | Universally Unique IDentifier | Date and time info | | GUID | Grid Unique IDentifier | File names must be unique | | LFN | Logical File Name | Closest concept is dataset, or a collection of files referred to by logical name. | | TURL | Transport URL | Location is stored as 1. host, station, or MSS with full unix path, or 2. url for network attached files (RFIO, dCAP) | ## Data Management | EDG
Acronym | EDG Name | SAM Name or Comment | |----------------|--------------------------------|---| | DMS | Data Management Services | SAM provides data management and adapters to storage systems. | | RMS | Replica Management
Services | Provided through SAM Stations in conjunction with SAM DB and Global Optimizer | | RFT | Reliable File Transfer | SAM Stager. Uses retries and CRC to assure reliable transfer | | SRM | Storage Resource Manager | SAM Station Cache management. Part of SAM station servers. Discussing migrating to the protocol referred to as "SRM" from LBNL. | ## Replica Management | EDG Acronym | EDG Name | SAM Name or Comment | |-------------|------------------------------|--| | ERM | EDG Replica Manager | SAM CORBA IDL's, SAM user interface, CLI and WEB | | RLS | Replica Location Service | Through SAM DB server | | LRC | Local Replica Catalog | File Locations table in Central SAM Database | | RLI | Replica Location Index | Central Database | | RMC | Replica Metadata Catalog | Data_files and other tables in SAM Database | | ROS | Replica Optimization Service | SAM Optimizer | | RSH | Replica Storage Handler | SAM Station | ## SAM Function and Use Cases - ✓ Sam store - Description of metadata, - Auto destination - Station data forwarding - ✓ The SAM Schema - tracking file lineage - The concept of "dimensions" - ✓ SAM data Access - Using file metadata to create logical sets of files - Accessing files through projects on SAM stations - ✓ SAM Station file replication and cache management - Station configurations with and without SAM stagers on workers ### **Storing Data** ### sam store -desc=DescriptionFile.py #### ✓ Description files - Contain physics and file metadata. - Written as Python scripts - They are required to store data. - Latest version of description file uses name-value pairs for more flexibility in adding parameters for data and MC files #### ✓ Auto-destination - A map which relates information in the description file to physical storage location - ✓ File forwarding - Data is forwarded from source station to designated physical storage location #### Example Description File ``` from import classes import * # Generated by runMCwin my d0gstar = AppFamily("simulator", "p07.00.05a", "d0gstar") class MyProcess(ProcFamily): group="higgs" origin location="FNAL" origin facility="d0mino" produced for="Qizhong Li" phase="group-phase1" def init (self, stream, param file, produced by): self.stream=stream self.param file=param file self.produced by=produced by class Simulator(MyProcess): appfamily=my d0gstar channel = Channel("bbh","bbbb") minbi = MinBias("none", "0.0") d0g fil=Simulator(stream="notstreamed", param file="d0gstar test185201919.params", produced by="Avto Kharchilava") d0g file import =SimulatedFile("d0g.pythia bbh bbbb1.dat", d0g fil, 65123, Events(1, 500, 500), "07/03/2001 17:44", "07/04/2001 05:23", "pythia bbh bbbb1.dat", 1, 1, channel) ``` #### SAM Simplified Database Schema ## Tracking File Lineage - ✓ Application name and version information (Pkg) - ✓ Parent or parents information - ✓ File splitting and merging. ### Accessing Data: Defining Datasets - ✓ There are dozens of dimensions available and they are easily defined. - APPL_NAME, APPL_NAME_ANALYZED, CONSUMED_DATE, CONSUMED_STATUS, CONSUMER, CONSUMER_GROUP, CONSUMER_ID, CREATE_DATE, DATASET_DEF_ID, DATASET_DEF_NAME, DATASET_ID, DATASET_VERSION, DATA_FILE_LOCATION_STATUS, DATA_TIER, DATA_TIER_ANALYZED, DELIVERED_STATUS, EVENT_NUMBER, FAMILY, FAMILY_ANALYZED, FILE_ANALYZED, FILE_NAME, FILE_PARTITION, FILE_STATUS, FULL_PATH, LOGICAL_DATASTREAM_NAME, PARAM_TYPE, RUN_ID, RUN_NUMBER, RUN_QUALITY, VERSION, VERSION_ANALYZED, WORK_GRP_NAME, etc., etc., etc. - ✓ __SET__: Special dimension allowing you to include an existing dataset definition. - ✓ Constraint operators:=, !=, >, < >=, <=, like, not like, in, not in, between, is null, is not null - ✓ Sets operators: and, or, minus, (union, intersection to be added) - ✓ syntax: --dim="[(]name [conOper] value [setOper name [conOper] value][)] ..." - ✓ Command line examples: - sam define dataset --defname=dataset_definition_name --group=work_group_name --dim="(run_number 100930 data_tier digitized) minus physical_datastream_name electron+jet" - sam create dataset --defname=dataset_definition_name ### SAM User API - ✓ Lightweight python interface to the sam command suite allowing multiple sam tasks to be performed and the results manipulated according to the users desire. - ✓ For example: - import SamUserApi - sam = SamUserApi.SamUserApi() - provides an object which has all the needed sam functionality. - ✓ So starting up sam file delivery tasks and querying the delivery status of each file and building lists of files which had problems and need to be retried. - ✓ Allows simple, dynamic control and tailoring of file delivery on the fly based on what is happening with a job. - For example, submitting processing jobs as files become available to optimise resource usage. Eg, if only a few files are available at a time then only a few jobs are started, but if more files arrive, then more jobs can be started. ### Monte Carlo Request System - ✓ User defines required data in terms of a set of metadata keyword/values which define the physics details of the requested MC sample. - This is then stored in SAM and when the request is processed, this physics data is extracted, and augmented with further 'processing mechanics' information and converted into executable jobs which are tailored to the resource they are executed on. - ✓ The resulting data is stored in SAM with the physics metadata augmented by the details of the workflow and data provenance. - Essentially it provides a metadata materialization service (a.k.a. virtual data system). ### **EDG** and **SAM** Commands Preliminary – to generate discussion ## Storage Management Commands | EDG Command | Action | SAM equivalent and Comment | |--------------------------|----------------------------|--| | copyAndRegisterFile (cp) | Store and register | Sam store | | replicateFile (rep) | Replicate a file | Station cache operation | | deleteFile
(dEl) | Remove file and unregister | Rm file and "sam undeclare", Not allowed for files with existing links | ## Catalog Commands | EDG Command | Action | SAM equivalent and comment | |---------------------|--|--| | registerFile (rf) | Register file in catalog | Sam declare | | registerGUID (rg) | Register file with known GUID in catalog | Sam add location | | unregisterFile (uf) | Unregister file from catalog | Sam undeclare, Not allowed for files with existing links | | listReplicas (lr) | List replicas | Sam get file location | | listGUID (lg) | List GUID of LFN or
SFN | Sam translate constraints (possibly) | | addAlias | Add an LFN alias to existing GUID | Sam create dataset | ## Catalog and File Transfer Commands | EDG Command | Action | SAM equivalent | |--------------------|--|---| | getBestFile (gbf) | Replicate a file from best source | Done by station in global routing | | listBestFile (lbf) | List replica with smallest access cost | Internal to station | | getAccessCost (ac) | List access costs for all replicas | Internal to station | | copyFile (cp) | Copy a file to local destination | Done via project definition and project manager | - ✓ Some are tied to storage management, and not strictly the file metadata or file replica catalog. - ✓ Many other administrative commands for controlling station, auto-destination map, and monitoring. | SAM Object | Possible Actions via Commands | |-------------------------|--| | File | Declare, store, dump, erase, get
metadata, insert crc, mark content
status | | File physical locations | Add, erase, mark status | | Dataset definitions | create | | Dataset | Create (made from DS definition) | | Projects | Get next file, create project, create consumer | | Mc request | Create, get details, modify details, modify status, | ### Summary - ✓ SAM is distributed, end-to-end Data Management and Handling tool providing the ability to store, and access data and associated metadata information. - ✓ The SAM Database Schema provides many capabilities to maintain physics and processing related information about the data. - ✓ There are many commonalities between the EDG and SAM concepts and the commands for management and access can be readily mapped. - ✓ At this meeting I hope we can plant the seeds needed to achieve the common interfaces which will allow the EDG wp2 and SAM to provide replica services for both EDG and SAM-Grid. # SAM Station: Dzero Distributed Cache Reconstruction Farm - Network - •Each Stager Node accesses Enstore (MSS) directly - •Worker nodes get data from stagers. - •Intra-station data transfers are "cheap" - Job Dispatch - •Fermi Batch System Worker - •A job runs on many nodes. - •Goal is to distribute files evenly among workers # SAM Station: Shared Cache Configuration w/ PN (used at GridKa and U. Michigan NPACI) ### Data to and from Remote Sites Data Forwarding and Routing #### **Station Configuration** - •Replica location - Prefer - Avoid - Forwarding - •File stores can be forwarded through other stations - Routing - •Routes for file transfers are configurable